International Space Weather Action Teams Space weather is a global threat. Understanding and predicting space weather is a global challenge. **Call for Actions:** Unite Join I-SWAT **GLOBAL COMMUNITY** HUB • ASSESSMENT • IMPROVEMENT • DEVELOPMENT • DISSEMINATION • GLOBAL COMMUNITY VOICE ### **I-SWAT Goals** - Provide a global hub for space weather community efforts toward the realization of ILWS-COSPAR Roadmap goals. - Create an inclusive, information-sharing, agile working environment that encourage active participation, emergence of new leads and innovative ideas. - Facilitate collaborative space weather research, model and tool development, testing and evaluation, and efficient utilization of observational data. - Enable **rapid incorporation** of latest **research** findings into space weather forecasting & analysis applications, aiming to **address user needs** and **facilitate improvement of operational services**. - Provide a channel for a **global community voice** and a **bottom-up** push for improvements and innovation. - Engage community in strategic planning (**Roadmap updates**) based on latest scientific advances and evolving user requirements. GLOBAL HUB • EXPERTISE • NOVELTY • EFFICIENCY • COLLABORATIVE ENVIRONMENT • AGILITY • VOICE ## A Global Space Weather Community Initiative, a Bottom-up Voice and an Action Hub. A hub for realization of global Roadmap goals & national action plans. A joint force to accelerate progress & maximize return on investments. An agile collaborative working environment. A global community voice. ## I-SWAT is a Hub Facilitating Multi-Way Connections Between Key Elements of Space Weather Ecosystem I-SWAT brings together domain experts, model & application developers, space weather service providers (e.g., ISES), and expert-users of space weather information (e.g., mission specialists, infrastructure engineers). RESEARCH A HUB 4 TRANSITION 2 OPERATIONS **OPERATIONS** #### **ASSESSMENT** Assessment of observations and model output quality, prediction accuracy and reliability. Tracking progress against established metrics and benchmarks. Providing feedback to model developers. Prototyping of forecasting & analysis techniques for potential transition to operations (i.e., operational **SERVICES**). #### **DISSEMINATION** **Development** of forecasting and analysis tools and global networks of applications and archives for interactive assess to models, simulations, observational data, impact information. Incorporation of latest advances in **UNDERSTANDING**, **OBSERVATIONS** & **MODELING** into space weather forecasting & analysis applications. ## **Sun-to-Impact I-SWAT Clusters (by Domain / Phenomena)** | | | <i>Impacts</i> | |---------------------------------|--|---| | Heliosphere - H | ionosphere-atmosphere
(geospace - G) system
response to solar drivers | | | Time of CME arrival. | G1. Geomagnetic | Electric power systems, GICs | | thin CME
proaching geospace. | | Positioning / Navigation / Communication | | | | (Aero)space assets - Satellite / debries drag - Satellite / aviation | | | Time of CME arrival. sma parameters and gnetic field structure thin CME proaching geospace. SEP in heliosphere. | Time of CME arrival. sma parameters and gnetic field structure thin CME croaching geospace. (geospace - G) system response to solar drivers G1. Geomagnetic environment. G2. Ionosphere / atmosphere variability. | ## I-SWAT Clusters Linked to Roadmap Pathways, Timing of Space Weather Information & Character of Requirements | Timing of Space Weather Information | Character of Requirements | Roadmap
Pathways | I-SWAT
Clusters | |--|--|------------------------|------------------------| | Climatology & Extremes: past and future. Risk assessment. Mission planning. Design specifications. | 1 | S to H1 to G:G1-G2 | | | | Mission planning. Design specifications. | 2 | S to H to G:G3 | | Archives of past conditions & Historic-events-based model validation. Post-facto analysis of space weather impact on (aero)space systems. | 1 | S2-S3 to H1 to G:G1-G2 | | | | I | 2 | S2-S3 to H to G:G3 | | From L1 to geospace. | eal-time geospace Situational awareness | 1 | G:G1-G2 | | | | 2 | G:G3 | | Post-eruption From Sun to L1 to geospace | Mid-range forecasts (>12 hours) | 1 | S2-S3 to H1 to G:G1-G2 | | | | 3 | S2-S3 to H to G:G3 | | Pre-flare | Short-term, mid-range, all-clear forecasts | 3 | S2-S3 to G:G2-G3 | ### **Cross-Domain and Special I-SWAT** - Coordinated information dissemination: - meta-data standards, - a global networks of inter-connected applications and interactive archives. - Optimized data utilization: - innovative approaches for data mining, data incorporation, data assimilation, model-data comparison, quantification and reduction of uncertainties. - Hands-on education opportunities for young scientists and developing research groups. - Space Weather in solar system and beyond (other planets & exoplanets). ## **Examples of I-SWAT Tasks** #### REVIEW - · Review of recommendations and guidelines. - Inventory of available resources and on-going efforts. #### ASSESSMENT - Evaluation of data and model output quality, prediction accuracy and reliability, and application usability. Tracking progress against established metrics. - Assessment and quantification of societal vulnerabilities. - Prototyping for future operational capabilities (e.g., community ensemble forecasting, collaborative distributed modeling, coordinated observations). - Identification of opportunities for improvements. #### DISSEMINATION, DEVELOPMENT & IMPROVEMENT - **Development** of forecasting and analysis tools and global networks of applications and archives for interactive assess to models, simulations, observational data, impact information. - **Incorporation** of latest **research** findings into space weather forecasting & analysis applications. - · Refinement of indices and activity scales. - Improvement of archives for anomaly analysis. Improvement of data utilization. - Analyses of climatology and past and future extremes. #### COORDINATED FEEDBACK, UPDATES, INPUTS E.g., on policies, mission planning, periodic COSPAR ILWS Roadmap updates... # I-SWAT Core Principles and Rules of the Road (under construction) - Dynamic membership to encourage active participation and emergence of new leads and innovative ideas. - Self-organising, non-beuracratic structure of I-SWAT teams. - Line-up with available funding opportunities. - Level of participation and responsibilities (TBD) - Moderators / Coordinators of I-SWAT clusters - **Team leads** (leaders are not appointed, they are emerged). - **Active participants** (open to all motivated groups and individuals committed to active participation) - **Followers** (after about 6 months of no-activity) ### **Opportunities for Hands-on Education** - Build upon UN / ISWI educational activities and I-REDI (International Research, Education and Development Initiative) initiated by the CCMC. - Engage students in activities that are pushing the frontiers of research, development, and experimental operations. - Create an environment for students from different countries and different career goals to work together for the benefit of society, and strengthen international collaborations. - Promote space environment awareness as an important component of the new millennium core education. - Address a growing need for the next generation professionals to understand the fundamentals of the Sun-Earth system, and the impacts of space weather on humans and technologies. - Encourage motivated graduate students to join I-SWAT projects as active participants and possibly co-leads - Initiate **Space Weather World Relay** that will engage students from multiple *time* zones around the globe in innovative and collaborative space weather monitoring, analysis, and forecasting (possibly with UN COPUOS, COSPAR Capacity Building).